

Risk Factors for Female Infertility in an Agricultural Region

Anne R. Greenelee, PhD¹

Tye E. Arbuckle, PhD²

Po-Huang Chyou, PhD¹

Agricultural Exposures - Risk

- **Male Partner**
 - Altered semen parameters
 - Poor fertilization rate
 - Early and late abortions
- **Female partner**
 - Ovulatory-tubal factor
 - Time to pregnancy
 - Spontaneous abortion
 - Fetal death due to anomalies

Pesticide Residues in the Male Reproductive Tract

<i>Chemical</i>	2,4-D ng/ml (ppb)	<i>p,p'</i>-DDE ng/ml (ppb)	Mirex ng/ml (ppb)
<i>Seminal plasma</i>	29.8 ± 4.8 (n=97)	0.39 ± 0.43 (n=25)	0.10 ± 0.8 (n=25)

Pesticide Residues in the Female Reproductive Tract

	<i>p,p'</i> -DDE (ppb)	<i>a</i> -HCH (ppb)	Dieldrin (ppb)
Follicular (18)	3.37 ± 0.42	0.34 ± 0.14	0.13 ± 0.13
Amniotic (41)	0.21 ± 0.17	0.14 ± 0.05	NT
Placenta (9)	4.7 ± 22.3	17.2 ± 62.4	NT
Breast Milk (20)	6310 ± 5900	859 ± 2750	48.7 ± 80

Goal

- **Case-control study to retrospectively examine relationship between *specific* agricultural (occupational; residential) exposures and risk of female infertility.**

IRB Approval

- Study approved by Clinic IRB
- All subjects gave *verbal*, informed consent
- 3.5 year recruitment period, 6/97-2/01

Infertility

- **Unable to achieve pregnancy or bear live child after 12 months of trying.**

Cases and Controls

Cases --

- 18-35 years old
- - preg (>12 mo)
- Infertility Care

OB-GYN at MC and
Wausau Med Ctr

- Spouse/partner

Controls --

- 18-35 years old
- + preg (<12 mo)
- Prenatal Care

OB-GYN at MC and
Wausau Med Ctr

- Spouse/partner

Infertility Conditions

- **Pituitary-hypothalamic dysfunction**
- **Anovulation / tubal factor / endometriosis**
- **Altered menstrual cycle**
- **Abnormalities of uterus, cervix, vagina**
- **Recurrent miscarriage**
- **Unexplained infertility**

Infertility Diagnoses

	Frequency	%
Unexplained	292	57.6
Endometriosis	116	22.8
Anovulation	49	9.7
Other	26	5.1
Pituitary-Hypothalamic	14	2.8
Tubal	7	1.4
Preg – ectopic	2	0.4
Cervical-Vaginal	1	0.2

Exclusions

- **Couple Sterility**
 - Tubal ligation
 - Hysterectomy
 - Vasectomy
- **Endometriosis**
(without mention of infertility)

Survey

- **Demographics**
- **Occupationa/Farm/Residential exposures**
- **Pesticide Use**
- **Livestock pharmaceuticals**
- **Source of drinking water**
- **Diet/reporductive health**
- **Physical/mental stressors**
- **Weight and height**
- **Time reviewing exposure lists**

Data Analysis

- **Multivariate logistic regression**
- **Adj OR, 95% CI**
 - **Confounding variables**
 - **Maternal level of education**
 - **Maternal/paternal hours of passive smoke**
 - **Maternal/paternal time reviewing exposure lists**
 - **Per capita income**

Recruitment Numbers

	Screened	Eligible	Ineligible/ Refused	Participation Rate
Case	1,791	626	73/231	58.2 (322/553)
Control	822	558	45/191	62.7% (322/513)

% Recruitment to the Fertility Risk Factor Study

Reasons for Refusing

- **Lack of interest**
- **Insufficient time**
- **Sensitive nature of topic**
- **Involved in unstable relationship**
- **Uncomfortable with phone interviews**

Interpretation Qualifiers

- **Exposures**
 - “2 years before trying to conceive”
 - Central Wisconsin population

Infertile Case Women

	OR (95% CI)
Work outside of home	4.8 (2.6 - 8.5)
HS graduate	1.7 (1.1 - 2.6)
Current smoker	1.6 (0.9 - 2.9)
1-5 hr passive smoke	1.8 (1.2 - 2.5)
>1 alcoholic drink/wk	1.8 (1.2 - 2.8)
Steady wt gain as adult	3.5 (2.0 - 6.1)
Male partner > 41 yr	4.5 (1.2 - 16.3)

Agricultural Factors

	OR (95% CI)
Mix-apply herbicides	26.9 (1.9 – 384.8)
Ever-use fungicides	3.3 (0.8 – 13.2)

Pesticide Use

- **Mix and apply herbicides**
 - Case: unk > glyphosate > 2,4,5-T > atrazine
 - Control: unk > glyphosate > 2,4,5-T > atrazine
- **Use of fungicides by either partner**
 - Case : unk > chlorothalonil > captan > benomyl = maneb = zineb = dicofol
 - Control: Chlorothalonil > captan = maneb = unk

Fertile Control Women

Live on farm, ranch or rural home	0.5 (0.4 – 0.8)
Drink Central WI groundwater	0.6 (0.4 – 0.9)
Consume 3 glasses milk/day	0.3 (0.1 – 0.7)

Summary of Findings

- **Significant Risks**
 - Mix-apply herbicides
 - Ever-use fungicides
 - Alcohol, smoke, passive smoke, steady weight gain
 - Partner's age
- **Protective Factors**
 - Residing on farm, ranch, rural area
 - Private well water for drinking
 - 3 glasses of milk per day

Possible Mechanisms

- **Hormone signaling “endocrine” disruption**
- **Age-related decline in gamete quality**
- **Private well water vs. municipal water – disinfection by-products**
- **Milk – no direct benefit: healthy choice; conjugated linoleic acids**

Strengths and Limitations

- **Strengths**
 - Females and male partners participated
 - Participation rate ~ 60%
 - Behavior can be modified
- **Limitations**
 - Self-reported information
 - Individual pesticides not analyzed
 - Pesticide exposure – subcategory of infertility

Future Studies

- **Exposures vs. subcategories of infertility**
- **Job matrix variables – protective gear**
- **Intervention effectiveness - smoking**

Publications

- **Poster (ISEE, Vancouver, BC; 2002)**
- **Epidemiology (July, 2003)**
- **Presentations**
 - **Morgantown, WV, 1998**
 - **Cooperstown, NY, 2000**
 - **Little Amana, IA, 2002**
 - **Marshfield, WI, 2002**

Thank You!

- **NIOSH**
- **MMRF**
- **William R. Carl, MS, MPH**
- **Elaine Eaker, ScD**
- **Steve Broste, MS**
- **Susan Schwabe**
- **Juanita Herr**
- **Deb Kempf**
- **Laura Wittman**
- **Lorelle Benetti**
- **Participants**
- **Dept OB-GYN MC/Wausau**
- **Patty Schnitzer, PhD**
- **Andy Olshan, PhD**
- **Geoffrey M. Calvert, MD, PhD**
- **Frank Baker, MD, PhD**